

AD-A215 346

CONTRACT NO.: DAMD17-88-C-8008

TITLE: NOVEL TREATMENTS FOR BOTULISM: DEVELOPMENT OF ANTAGONISTS FOR IDENTIFIED STEPS IN THE ACTION OF BOTULINUM NEUROTOXINS

PRINCIPAL INVESTIGATOR: J. OLIVER DOLLY

PI ADDRESS: Imperial College London SW7 2AY

REPORT DATE: NOVEMBER 7, 1989

TYPE OF REPORT: MIDTERM

PREPARED FOR: U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND FORT DETRICK FREDERICK, MARYLAND 21701-5012

DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited

SU 12 7 253

REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-9188						
REPORT L				OMB No. 0704-0188		
1a. REPORT SECURITY CLASSIFICATION		16 RESTRICTIVE	MARKINGS			
Unclassified						
2a. SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION / AVAILABILITY OF REPORT				
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LE	Approved for public release;				
28. DECLASSIFICATION / DOWNGRADING SCREDULE		distribution unlimited				
4. PERFORMING ORGANIZATION REPORT NUMBER(S)		5. MONITORING	ORGANIZATION R	EPORT NU	MBER(S)	
<u> </u>						
6a. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF M	ONITORING ORGA	NIZATION		
Imperial College						
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (Ci	tv. State, and ZIP	Code)		
London SW7 2AY		7b. ADDRESS (City, State, and ZIP Code)				
Longon Sw/ ZA1						
		l				
8a. NAME OF FUNDING SPONSORING	8b. OFFICE SYMBOL	9. PROCUREMEN	T INSTRUMENT ID	ENTIFICATI	ON NUMBER	
ORGANIZATION U.S. Army Medical	(If applicable)	DAMD17-88-C-8008				
Research & Development Comman	Ľ <u>.</u>					
Bc. ADDRESS (City, State, and ZIP Code)		PROGRAM	UNDING NUMBER	TASK	WORK UNIT	
Fort Detrick		ELEMENT NO.	NO. 3M1-	NO.	ACCESSION NO.	
Frederick, MD 21701-5012		62770A	62770A87!	AA	352	
 TITLE (Include Security Classification) (U) Novel Treatments for Botu 	liem: Davelonm	ent of Antao	onists for	Identif	ied Steps	
in the Action of Botulinu	m Neurotovine	ent of Antag	Onists for	raencii	red Steps	
12. PERSONAL AUTHOR(S)	iii Nedrocoxins					
Oliver J. Dollv						
13a. TYPE OF REPORT 13b. TIME CO	OVERED	14. DATE OF REPO	RT (Year, Month,	Day) 15.	PAGE COUNT	
Midterm FROM 1/1	<u>8/88</u> то <u>7/17/</u> 89	1989 Novem	ber 7			
16. SUPPLEMENTARY NOTATION				*		
606471 60055	Lab cupiest repair /		. 4	d delegated to	w block overbook	
17. COSATI CODES FIELD GROUP SUB-GROUP	Botulism; botu	linum neurot	e ir necessary and oxin: botul	inum ne	urotoxin accept-	
						
06 01	muscular junct	ion: Aplusia	neurons:	on; exo cetvich	; antibodies, to cytosis; neuro- oline; noradrena-	
19. ABSTRACT (Continue on reverse if necessary	and identify by block no	umber With th	ne aim of id	entifyi	ne domains in	
botulinum neurotoxin (BoNT) resp	onsible for bloc	ckade of tra	nsmitter rel	ease, a	a prerequisite for	
developing treatments for botuli	sm, the heavy (F	IC) and ligh	t (LC) chair	s of ty	ypes A and B were	
purified to homogeneity, renatured, or reconstituted to give a di-chain toxic species; controlled						
proteolysis of BoNT A followed by chromatographic procedures yielded pure fragments [H ₂ L, intact						
toxin minus the C-terminal half of HC (H_1); H_2 , N-terminal portion of HC]. These were tested,						
alone or in combination, for inhibitory effects on neurally-evoked transmitter release from couse maxve diaphragm and Aplysia ganglion concurons. The latter allowed extra-or intra-neuronal						
administration of toxin samples, with quantitation of quantal release by voltage-clamp analysis						
of pairs of pre~ and post-synaptic cells. Examination of an intracellular action of BoNT was,						
also, accomplished by digitonin-permeabilisation of cultured PC-12 cells, with retention of						
the exocytosis process. For monitoring the toxin's molecular action, nerve terminals or synap-						
ric vesicles were isolated from brain. Keyworth						
By means of these multi-disciplinary approaches, the following results were obtained:						
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT		21 ABSTRACT CE	CURITY CLASSIFIC	ATION		
UNCLASSIFIED/UNLIMITED SAME AS R	PT DTIC USERS	Unclassi				
22a. NAME OF RESPONSIBLE INDIVIDUAL	<u>C. Olic Oleka</u>		(include Area Code) 22c. OF	FICE SYMBOL	
Mary Frances Bostian		301-663-			GRD-RMI-S	
DD Form 1473, JUN 86	Previous editions are	obsolete.	SECURITY	CLASSIFICA	ATION OF THIS PAGE	

18. SUBJECT TERMS

Tine; PC-12 cells; cell permeabilisation; G-proteins; inhibition of neurotransmitter release. Str

19. ABSTRACT

(1) Following external application to motor nerves or Aplysia ganglia, BoNT blocked efficiently transmitter release from cholinergic nerve terminals only, by a multiphasic mechanism involving binding to ecto-acceptors (absent from other cells), acceptormediated uptake and an undefined intra-neuronal step. (2) Upon by-passing the uptake stage, BoNT A or B inactivated a ubiquitous, intracellular component of the Ca2 dependent release process in both cholinergic and non-cholinergic neurons of Aplysia, and in PC-12 cells. (3) This action required both chains inside Aplysia neurons, whereas LC alone seemed adequate in PC-12; acetylcholine release from the invertebrate cells was inhibited by intra-neuronal injection of H2L or LC but only when HC was present, highlighting an intra-cellular role for H1 particularly because a mixture of LC and H2 proved ineffective. (4) Investigation of the uptake step showed that H2L or HC (but not LC) were internalised in cholinergic neurons of Aplysia and either HC or H $_2$ could mediate the translocation of LC; at the neuromuscular junction addition of HC with LC

resulted in neuroparalysis but with low potency, consistent with the virtual inability of HC to antagonise the action of intact BONT. These findings demonstrate that the targetting/uptake process at motor nerve endings is mediated by H1 region plus structural features (including H2) present in the di-chain toxin species whereas H2 alone can serve this role in Aplysia, though probably less efficiently. (5) No evidence was obtainable for involvement of phosphorylation/dephosphorylation or ADP-ribosylation of in the action of BoNT A or B; G-proteins with M $^{\circ}25-27$ kD and, apparently, ADP-ribosylated with partially-pure type D toxin were identified in synaptosomes and synaptic vesicles but the significance of these to the toxin's inhibition of exocytosis remains unsubstantiated.

Accession For NTIS GRALI

FOREWORD

Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the US Army.

Where copyrighted material is quoted, permission has been obtained to use such material.

Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations.

In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Resources, National Research Council (NIH Publication No. 86-23, Revised 1985).

For the protection of human subjects, the investigator(s) adhered to $\overline{\text{polic}}$ ies of applicable Federal Law 45 CFR 46.

In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health.

nature.

TABLE OF CONTENTS

Abbreviations: BoNT A, B, D and E, botulinum neurotoxin types; HC and LC, heavy and light chains of BoNT; H₂L, intact BoNT A minus the C-terminal half of HC; H₂, N-terminal portion of HC; MPSC, miniature postsynaptic current; ACh, acetylcholine; KGEP, 139mM K⁺ glutamate, 20mM Pipes pH 6.6, 1mM Mg²⁺-ATP, 5mM EGTA, 5mM glucose and 0.5mM ascorbic acid.

<u>Section</u> P	age	<u>Number</u>		
Introduction				
Experimental Protocols		3		
Results and their Interpretation		7		
 Purity and biological activities of BoNT, fragments and renatured or reconstituted chains 		7		
 Intracellular action of BoNT, its chains and fragments (a) Direct demonstration that BoNT inhibits intracellularly Ca²⁺-evoked release of ACh and other transmitters 		9		
(b) HC and apparently domain(s) in the H ₁ moiety of HC mediate the intra-neuronal blockade of ACh release in <u>Aplysia</u> ; comparison with permeabilised cells		11		
 Neuronal binding and uptake of BoNT: structural requirements in <u>Aplysia</u> neurons and mammalian nerve terminals 		13		
4. Investigations of the molecular action of BoNT(a) Ability of impure type D but not		16		
homogeneous BoNT A or B to ADP-ribosylate synaptosomal proteins; relevance to their inhibition of transmitter release		16		
(b) Demonstration of low molecular weight GTP-binding proteins in synaptic vesicles		18		
(c) BoNT does not affect phosphorylation of proteins in synaptic vesicles		18		
Conclusions		19		
References		21		
Appendix				
Tables 1,2	(i-ii)		
Figure Legends Figures	•	i-ix) -15		

INTRODUCTION

A major aim of this contract is to devise new treatments for botulism, a fatal neuroparalytic condition in man, caused by several types of botulinum neurotoxin (BoNT) - large proteins ($M_{\rm r}$ ~150,000, produced by <u>Clostridium botulinum</u> strains and consisting of a heavy chain (HC; $M_{\rm r}$ ~95,000) disulphide-linked to a light (LC; $M_{\rm r}$ ~55,000). The experimental strategy adopted involves:

- (a) Establishing <u>conclusively</u> that BoNT blocks transmitter release from nerve terminals by a multi-phasic mechanism (ie. targetting/binding to ecto-acceptors unique to cholinergic nerves, acceptor-mediated uptake and inactivation of an intraneuronal component concerned with the Ca²⁺-dependent secretion process;
- (b) Identifying the toxin's chains or domains responsible for each of these steps and
- (c) Preparing ancibodies against such pinpointed structures that would antagonise all phases of the intoxication.

Upon embarking on the project, it was known that BoNT type A when applied externally inhibits acetylcholine (ACh) release almost exclusively in the peripheral nervous system (reviewed by Dolly et al., 1986). Accordingly, saturable binding of 125Ilabelled BoNT A or B to ecto-acceptors followed by internalization could be observed autoradiographically on cholinergic but not other nerve types (Black and Dolly, 1986a,b, 1987). However, the relevance of such an effective uptake system remained unsubstantiated because there was no direct evidence then for an intra-neuronal action of the toxin, though deductions drawn from pharmacological studies at the neuromuscular junction favoured this (reviewed by Simpson, 1986). Moreover, the latter seemed to underlie the susceptibility of peripheral cholinergic neurons to BoNT since it reduces Ca²⁺-dependent efflux of ACh and several other transmitters from brain synaptosomes (reviewed by Dolly et al., 1987) provided high concentrations are employed to overcome the lack of an efficient uptake; also, this could explain the low toxicity of BoNT when applied directly into brain (Williams et al., 1983). Regarding identity of functional domains in the

toxin concerned with targetting/internalization, electronmicroscopy studies at motor nerve terminals revealed that isolated HC could prevent the binding and subsequent uptake of 125I-BoNT A (Black and Dolly, 1986b), albeit at relatively high concentrations. In contrast, there were reports of HC blocking BoNT binding to cerebrocortical synaptosomes with equal efficacy to the intact molecule (Kozaki, 1979; Williams et al., 1983). Notably, the C-terminal half of HC (H1 fragment) contributes to this interaction with acceptor sites because the proteolyticallyprepared H2L fragment (intact toxin minus H1) is unable to antagonise binding of 125I-BoNT A to brain synaptosomes (Shone et al., 1985). Furthermore, the abilities of HC or its N-terminal moiety (H2 fragment) to form pores in artificial membranes implicated part of this chain in the uptake step (Donovan and Middlebrook, 1986; Shone et al., 1987). In view of such encouraging findings with these various experimental systems, it is imperative to ascertain if all the toxin fragments exhibit the same pattern of activities on cholinergic nerve terminals and, particularly, whether the binding and uptake phenomena observed underlie the intoxication. Thus, a neuromuscular junction preparation, the prime target of BoNT, was used to quantify the abilities of the toxin's chains and available fragments (alone and in combination) to block nerve-evoked twitch tension or to antagonise the neuroparalytic effect of the intact toxin. Additionally, the samples were tested on large neurons in Aplysia ganglia because these offered major advantages for investigating the binding, uptake and intra-cellular action in that toxin could be applied externally and/or internally to cholinergic (or noncholinergic) cells with electrophysiological recording of evoked quantal release of transmitters. To allow comparative investigations of the toxin's intra-cellular action in mammalian-derived cells, effects of the toxin preparations on Ca2+-induced release of noradrenaline from cultured pheochromocytoma (PC-12) cells were monitored after controlled permeabilisation of the cells with digitonin, under conditions that preserve the exocytosis process. In order to further pinpoint functional domains in the toxin structure, and with the long-term aim of obtaining antibodies capable of antagonising each phase of the intoxication, antibodies were raised to isolated HC and LC.

With respect to elucidating the toxin's molecular action, there is continued speculation that BoNT enzymatically inactivates its pharmacological target, like some other microbial toxins. As ADP-ribosylation of neuronal proteins were observed with impure preparations of type D (Ohashi et al., 1987; Matsuoka et al., 1987), a further search was carried out for such activity in homogeneous preparations of BoNT A and B towards nerve terminal components. In particular, a detailed comparison of the latter with type D was conducted, with special attention being devoted to ascertaining whether the supposed enzymic activity of BONT D is related to its inhibition of transmitter release. In this context it also seemed relevant to establish if the ADPribosylated protein occurred in synaptic vesicles (where it could function in transmitter release) and whether it exhibited GTPbinding activity like the G-proteins covalently modified by pertussis or cholera toxins. The latter are of special interest because of novel G-proteins (eg. Go) being implicated in exocytosis from other cells (Cockcroft et al., 1987). Finally, due to the definite involvement of phosphorylation/dephosphorylation of neuronal proteins in regulation of transmitter release (Llinas et al., 1985), possible effects of BoNT on the direct phosphorylation in vitro or on the phosphorylated state in situ of proteins in vesicles isolated from rat brain were evaluated.

EXPERIMENTAL PROTOCOLS

2

9

<u>Purification of BoNT chains, fragments and antibodies to the latter.</u>

Bont A (strain NCTC 7272), B (Danish strain) and E (Alaskan strain) were purified as detailed previously (Tse et al., 1982; Evans et al., 1986; Schmidt and Siegel, 1986). Fully nicked preparations of the two latter toxins were obtained by treatment with trypsin (for B, 5 ug/ml at 22°C for 20 min; for E, 10 ug/ml at 37°C for 30 min) followed by the addition of excess trypsin inhibitor; in the case of Bont B, the di-chain species was separated using FPLC on a Mono Q column (Maisey et al., 1988). HC and LC were purified from homogeneous preparations of Bont A and B (as detailed in Maisey et al., 1988; Poulain et al., 1989) by adsorption onto a column of QAE-Sephadex, after treatment with 100 mM dithiothreitol and 2M urea, LC was removed in buffer containing 10 mM dithiothreitol and 2M urea. Following exhaustive washing of the gel with 0.1M NaCl in the latter medium, HC

was then eluted by stepwise increase of NaCl concentration to 0.2M. The chains were renatured individually by removal of dithiothreitol and urea upon dialysis at 4°C for >4h against physiological buffers (see below). For reconstitution of the dichain form, equimolar amounts of HC and LC were dialyzed at 4°C for 48-96h against 50 mM Tris-HCl, pH 7.7/50 mM NaCl. H2L fragment of BoNT A was prepared by proteolytic cleavage of the latter with trypsin (0.05 mg/ml; 72h at 20°C) followed by FPLC on a Mono Q column with salt elution of H2L (detailed in Shone et al., 1987). H2 and LC were subsequently isolated from the purified H2L and refolded, as described above for the toxin's two chains. All samples were stored at 4°C before use, any insoluble material being removed by centrifugation prior to measurement of protein content; toxicities of all the toxin chains and fragments were determined by mouse bioassay (Williams et al., 1983). Their purity was checked by SDS polyacrylamide gel electrophoresis, performed under reducing and non-reducing conditions, followed by Coomassie blue R250 staining; as a more stringent test for contamination, the samples were monitored over several hours for inhibition of neuromuscular transmission (see below). Polyclonal antibodies to type A HC and LC were obtained from rabbits immunized repeatedly with the purified preparations. These were assayed for (i) neutralisation activity by a back titration toxicity assay in mice; (ii) titres against 125I-BoNT using the precipitation protocol detailed in Ashton et al., (1985) and (iii) inter-chain cross-reactivitity by measuring the effectiveness of toxin fragments/chains in preventing immuno-precipitation of ¹²⁵I-BoNT.

Measurement of the effects of toxin preparations on transmitter release at motor endplates, Aplysia nerve terminals and brain synaptosomes,

Twitch tension was quantified at 23°C in mouse hemidiaphragm following electrical stimulation (0.2 Hz square waves; 0.1 msec; 1.5 V) of the phrenic nerve, before and after bath application of toxin samples; times taken to reduce muscle tension by 90% of the initial value were measured in replicate tissues (Maisey et al., 1988). Physiological Ringer oxygenated with 95% $0_2/5$ % Co_2 was used except when examining the ability of BoNT chains to antagonise the inhibitory action of intact toxin; to minimise toxin

uptake (Bandyopadhyay et al., 1987) in this case, the preincubation was carried out at 4°C in Ringer containing reduced Ca²⁺ (0.5 mM) and increased (5 mM) Mg²⁺ concentrations. Stock solutions of toxin preparations were dialyzed against the appropriate medium prior to dilution into the bath.

The buccal ganglion in Aplysia contain two large, identified cholinergic neurons afferent to the same post-synaptic cell, allowing electrophysiological measurement of ACh release from either; furthermore, inhibition of this release can be measured accurately after micro-injection of toxin into one of the presynaptic cell bodies or following bath application (Poulain et al., 1988). Likewise, it is possible to record release from noncholinergic neurons in the cerebral ganglion. After impaling the neuronal somata (200-300 um diameter) with two glass microelectrodes (3M KCl, 1-10 MA), the responses induced by a presynaptic action potential were recorded in the voltage clamped (at - 80mV) post-synaptic neurons. The amplitudes of these currents, which are proportional to the number of quanta released, are expressed as membrane conductance (nS) and in some illustrations are plotted as a percentage of the control response. The ganglia were perfused at 23°C with artificial sea water; after dialyzing toxin samples into the latter, they were bath applied or air-pressure injected (~1% of volume of the cell body) under visual (samples mixed [10%] with fast green dye) and electrophysiological monitoring by means of an additional microelectrode impaled into the pre-synaptic cell body. Such an unique system allowed internal administration of one toxin fragment or chain whilst another was bath applied at a chosen time interval. Effects of the toxin chains/fragments on Ca2+-dependent resting and K⁺-evoked release of ³H-noradrenaline from rat brain synaptosomes were also assessed, using a standard assay (Ashton and Dolly, 1988).

Application of toxin samples to permeabilised PC-12 cells and quantitation of noradrenaline release.

PC-12 cells, grown in DMEM containing 10% (v/v) horse and 5% (v/v) calf serum, were plated on polylysine-coated multi-wells 1-2 days prior to use. Cells were loaded with ³H-noradrenaline (1.6 uCi/ml; 15 Ci/mmol) for 1.5h at 37°C, washed and permeabilised for 5 min at 23°C (Peppers and Holz, 1986) with 7.5 uM

digitanin in KGEP buffer (139 mM K⁺ glutamate, 20 mM Pipes, 1 mM Mg²⁺-ATP, 5 mM EGTA, 5 mM glucose and 0.5 mM ascorbic acid, pH 6.6). Following removal of the medium, the quantities of radioactivity and lactate dehydrogenase (a cytoplasmic marker) released were determined. Cells were then treated for 20 min at 30°C with the appropriate toxin sample (dialyzed into KGEP) in KGEP containing 1 mM NAD⁺ and 1 mg/ml albumin. Neurotransmitter release was elicited for 5 min at 23°C with 10 uM free Ca²⁺ by adding the appropriate amount (4.43 mM) of CaCl₂, calculated by a computer programme. Following scintillation counting of sample aliquots, Ca²⁺-dependent release was quantified by subtraction of Ca²⁺-independent efflux (measured similarly but in the absence of Ca²⁺) from the total.

Assay of ADP-ribosylation and phosphorylation of synaptosomal and vesicular proteins in the presence of toxin.

In initial experiments, synaptosomes were employed so that BoNT-induced inhibition of transmitter release could be monitored (as detailed in Ashton and Dolly, 1988) under similar conditions being used for assaying enzymic covalent modification. Rat cerebrocortical synaptosomes were purified and incubated for 90 min at 37°C in the absence and presence of BoNT A, B or D (Wako, Tokyo) or pertussis toxin or cholera toxin. After preparing lysate of these synaptosomes, the samples were labelled for 2h at 30°C with 15 uM ³²P-NAD in buffer containing 10mM dithiothreitol plus type D (60 ug/ml) or activated pertussis toxin and subjected to SDS gradient gel electrophoresis/autoradiography (Ashton et al., 1988); two dimensional electrophoretic analysis was also performed. In a variation of this experiment, a lysate of untreated synaptosomes were labelled similarly with and without inclusion of BoNT A, B or D and, for comparison, activated pertussis or cholera toxim. Synaptic vesicles were isolated from rat commendation rational contex by density gradient centrifugation, as described by Huttner et al., (1983) but with the inclusion of protease inhibitors. Abilities of the various toxins to ADPribosylate vesicle proteins were assessed as noted above. Phosphorylation was also monitored in vesicles (Ashton et al., 1988a) by incubation at 37°C with ³²P-ATP in the absence and presence of BoNT, and Ca2+ plus calmodulin, with subsequent analysis of SDS gel electrophoresis/autoradiography. Additionally, phosphorylation of vesicular proteins by endogenous kinases

was examined, similarly, in vesicles purified from synaptosomes that had been pre-intoxicated with BoNT. As a further variation, intact synaptosomes were incubated at 37°C with ³²Pi for 90 min, in the absence and presence of 200 nM BoNT; vesicles were then isolated and electophoretic patterns of the phosphorylated proteins compared. For investigations of vesicular G-proteins, synaptic vesicles were separated from bovine brain, to a high degree of purity, by differential centrifugation and gel filtration on a Sephacryl S-1000 column, according to the protocol of Hell et al., (1988). Enrichment of synaptic vesicle was quantified by ELISA of the marker, synaptophysin (p 38); assay of Na⁺ K⁺ ATPase (ouabain-sensitive) and NADPH-cytochome C reductase

indicated the degree of separation of plasma membranes and endoplasmic reticulum, respectively. By means of a filtration assay (Northup et al., 1982), total level of $^{35}\mathrm{S}$ GTP S binding could be determined whilst GTP binding to low $\mathrm{M_{r}}$ proteins was measured, as detailed by Bhullar and Haslam (1987), after electro-transfer of the proteins from SDS gels onto nitrocellulose. As the classical, higher $\mathrm{M_{r}}$ G-proteins are inactivated by the latter procedure, these were detected by immuno-blotting using site-directed IgG antibodies to sequences of the a-subunits of $\mathrm{G_{0}}$ and $\mathrm{G_{i}}$, in conjunction with biotinylated anti-IgG and streptavidin-peroxidase complex.

RESULTS AND THEIR INTERPRETATION

The data obtained from the multi-disciplinary experimental approaches can be comprehended most readily by dealing first with the protein chemistry of the toxins, then the toxins' intracellular effects on transmitter release, followed by binding/uptake and, finally, its molecular action.

1. PURITY AND BIOLOGICAL ACTIVITIES OF BONT, FRAGMENTS AND RENATURED OR RECONSTITUTED CHAINS

A prerequisite for all facets of the study is an adequate supply of homogeneous Bont, chains and fragments. As starting material, pure Bont A was isolated routinely in the complete di-chain form, as established from the protein stained patterns of SDS electrophoresis gels run under reducing and non-reducing conditions (Fig. 1A, tracks 4 & 6; 1E, tracks 1 & 6). In contrast, Bont B occurred predominantly in the single-chain form; thus, controlled

trypsinisation followed by anion-exchange FPLC were required to yield the 'nicked' species (Fig. 1B; Maisey et al., 1988) which showed in increased level of toxicity in mice (2 x 10^8 LD₅₀ units/mg) similar to that of type A (Table 1). This nicking procedure also raised the ability of BoNT B to block transmitter release when bath applied at the mouse neuromuscular junction and to rat brain synaptosomes (Table 1) or injected intra-neuronally into Aplysia neurons (Fig. 2B; Maisey et al., 1988), demonstrating that proteolytic processing (see later) is required for optimal activity. Notably, this di-chain preparation appears somewhat less potent than type A; such a small discrepancy could arise from several factors including slight differences in their structures, site of cleavage and, especially, because BoNT A and B apparently act at distinct sites in the release process (reviewed in Dolly, 1989). Type E was isolated exclusively in the single chain form but could be converted to the nicked dichain species by trypsinisation (Fig. 1C), with a concomitant increase in toxicity but to a level lower than for BoNT A or B (Table 1) consistent with other findings (Sellin, 1987). Surprisingly, both forms of BoNT E were potent blockers of synaptosomal transmitter release; again, the precise reasons for this remain unclear. The activities of nicked and unnicked E preparations observed in Aplysia are presented later.

HC and LC from both toxin types were isolated chromatographically in electrophoretically pure state (Fig. 1A, tracks 1, 2; 1D, tracks 3 & 4). After refolding/renaturation during dialysis to remove the denaturants, the level of toxicity observed for the individual chains were ~5 orders of magnitude lower than native toxin (Table 1) and were found to be ineffective in other biological assays (see below), consistent with their high degree of purity. The constituent HC and LC of type A or B could be reconstituted to an appreciable extent into disulphide-linked di-chain species, as revealed by SDS electrophoresis in the absence and presence of ß-mercaptoethanol (Fig. 1A, tracks 3,5; 1D, tracks 2, 5), with respective recoveries equalling 10% and 20% of the specific toxicity of the parent toxins (Table 1). Such incomplete reconstitution may have arisen from a proportion of the HC and LC refolding in a manner unfavourable for correct inter-chain disulphide bridge formation; obviously, this is essential for lethality in mice because mixing the individually-renatured HC and LC failed to increase their toxicity or inhibitory action on evoked noradrenaline release from cerebrocortical synaptosomes (Table 1). In contrast to the constituent chains of either toxin, renaturation of mixtures of the chains from type A and B did not yield any detectable dichain species when analyzed electrophoretically; accordingly, no increase in the peripheral toxicity was noticeable (Table 1). This reinforces the proposal (Maisey et al., 1988) that expression of the maximum level of toxicity in the whole animal requires HC and LC to be disulphide linked. Apparently, the association occurring between heterologous HC and LC, at least under the conditions evaluated herein, is incompatible with such covalent attachment, again, presumably due to some structural dissimilarities in the respective chains. H2L was obtained by prolonged treatment of BoNT A with trypsin but a FPLC step was required to remove minor degradation products (Fig. 1E, tracks 4 & 5). Its purity was evident from the very low toxicity in mice (Table 1) and from the single protein band (Mr ~105kD) seen, under non-reducing conditions, in SDS electrophoresis gels; it was converted upon reduction to H_2 (M_r ~48kD) and LC (M_r ~52kD), the latter migrating identically to LC prepared from intact toxin (Fig. 1E). Also, the preparations of H2 and LC isolated from H2L each migrated as one major component when analyzed electrophoretically (Fig. 1F). Following renaturation, the specific toxicities of H_2 (Table 1) and LC (~10² mouse LD₅₀/mg) isolated from H2L were extremely low in keeping with a high level of purity; further examination of their biological activity is given below.

2. INTRACELLULAR ACTION OF BONT, ITS CHAINS AND FRAGMENTS

(a) Direct demonstration that BONT inhibits intracellularly Ca²⁺
evoked release of ACh and other transmitters.

Micro-injection of nanomolar final concentrations of BoNT A (Fig. 2A) or B (Fig. 2B) into pre-synaptic cholinergic neurons in the buccal ganglion of Aplysia inhibited the evoked, quantal release of ACh (Poulain et al., 1988; Maisey et al., 1988). Analysis of recordings of the post-synaptic potentials showed that the observed blockade resulted from a reduction in the number of quanta released, their size remaining unchanged. BoNT

produced no detectable change in any of the other neurophysiological parameters measured, highlighting a specific inactivation of the release process. The toxin's effect was not restricted to cholinergic nerves; intracellular administration of similar concentrations into an identified, non-cholinergic neuron (its transmitter has not been identified unambiguously) in the cerebral ganglion of Aplysia gave reduction of quantal transmitter release relative to a non-injected cell afferent to the same posysynaptic neuron (Fig. 2C). These experiments provide conclusive, direct evidence that BoNT acts intracellularly to block selectively the release of ACh and other transmitter(s), even when the ecto-acceptor binding and uptake steps are avoided. It must be emphasised that whilst ACh release could also be blocked by bath application of BoNT A (Fig. 2A), this treatment proved ineffective with the cerebral ganglion; therefore, the nominal cholinergic specificity arises from the unique presence of an effective targetting/uptake system on these cells, as we deduced originally from autoradiographic studies on mammalian peripheral nerves (see Introduction). Further evidence for a broad specificity in the intracellular action of BoNT was gained from experiments on Ca²⁺-induced noradrenaline release from cultured PC-12 cells. In the undifferentiated state, overnight treatment of this clonal line with 200nM BoNT A failed to affect K⁺-stimulated, noradrenaline release (Fig. 3); this is presumably due to the toxin's inability to be internalized by the cells. Fortunately, toxin access could be achieved following digitonin permeabilisation under conditions that preserved the ability of the cells to perform Ca²⁺-dependent exocytosis. In this experimental system, evoked release of ³H-noradrenaline was diminished, though not abolished by BoNT A (Fig. 3); specificity of the effect was established by an observed abolition of the inhibition when anti-BoNT antibodies were included together with the toxin. Based on these and other recent investigations on chromaffin cells (Penner et al., 1986; Bittner et al., 1989), it can be concluded that BoNT inactivates an ubiquitous, intracellular component concerned with the Ca2+-dependent release process, though other more diverse systems should be tested.

(b) <u>HC</u> and apparently domain(s) in the H₁ moiety of <u>HC</u> mediate the intra-neuronal blockade of <u>ACh</u> release in Aplysia: comparison with permeabilised cells.

To pinpoint regions in the BoNT structure that contribute to its intracellular action, quantal release of ACh was monitored electrophysiologically in Aplysia neurons before and after micro-injection of individually-renatured chains, fragments of the toxin or mixtures thereof. HC or LC of BoNT B (Fig. 4, upper panels) proved ineffective over several hours when placed alone inside the cells, as did the separate chains of type A (Fig. 5, middle panel, Fig. 6D). However, administration into the pre-synaptic cell body of alow concentration (1-2.5nM final inside the cell) of an equimolar mixture of HC and LC of either toxin type (Fig. 4, lower panel, Fig. 5A) led to a blockade of ACh release. This not only demonstrates that both chains were required but also excludes a need for the inter-disulphide bond, since the reducing intracellular environment should prevent reoxidation. Being somewhat surprised at the need for the HC in addition to LC, the $\mathrm{H_{2}L_{A}}$ fragment (lacking $\mathrm{H_{1}}$ moiety) was tested and found to be inactive (Fig. 6E); the presence of an interchain disulphide bond could not be deemed responsible for this lack of an effect because a mixture of H2 and LC, likewise, showed no inhibition (Poulain et al., 1989). Because LC derived from the H₂L preparation proved active when HC was added (Fig. 7B), (consistent with results of reconstitution experiments; see above and Table 1), and H2L plus HC were effective (Poulain et al., 1989; Fig. 7A discussed later), these collective findings point to a requirement for LC plus H₁ moiety. Further tests involving H₁ (its isolation in the native state is currently being developed) are needed to document this proposal. In the meantime, it has gained further support from experiments on a preparation composed exclusively of single-chain BoNT E (Fig. 1C) that was devoid of inhibitory action intracellularly (Fig. 6C) even at high concentrations (50nM) but which became fully active after nicking (Fig. 6A,B). The intriguing question this raised of whether nicking induces an active state of LC and/or HC was then addressed. Pre-injection of a neuron with H2L before bath applying unnicked E gave no alteration in release (Fig. 6E), leading to the suspicion that \mathbf{H}_1 was defective. Such a notion seems correct because of the observation that injecting ${
m HC}_{
m A}$ into

the cholinergic cell enabled the single-chain E to block release (Fig. 6D); also, this exemplifies how heterologous toxin types can function together (see p. 14). These novel results reinforce the requirement for H₁ (together with LC) and unveil the additional need for activation of H₁ during nicking (via a conformational change or by direct processing), since the nicked toxin E was fully active. The latter possibility could accord with reports (DasGupta and Sugiyama, 1972) that removal of only a few amino acids from the C-terminus of the single-chain form (though further cleavage in the whole animal was not excluded) resulted in the expression of the toxin's full toxicity in mice. Involvement of the alternative (ie. cleavage between HC and LC) could be ascertained in our system by showing if single-chain BONT E only becomes active when processed at the C-terminus, provided that Aplysia neurons lack proteases capable of creating the di-chain species.

In attempts to establish whether the two identified domains (LC and H₁) were essential for the toxin's action in mammalianderived cells, effects of HC and LC on exocytosis from permeabilised PC-12 cells were examined. Whereas HC_A had minimal effect even at high concentrations (up to 200nM), LC_A alone produced a large reduction in the extent of Ca²⁺-evoked release of ³Hnoradrenaline from the digitonin-treated cells, with a potency similar to that of native BoNT (Table 2). It remains to be determined, by performing further dose-response curves, if the level of inhibition seen in PC-12 cells with a series of submaximal concentrations of LC can be altered by the presence of HC. Furthermore, documentation is needed to establish the similarity of catecholamine release from such undifferentiated PC-12 cells to the quantal release of ACh measured herein from neurons. Already, it has emerged that increasing the intracellular Ca²⁺ concentrations to 100uM is unable to reverse BoNT A-induced inhibition of release from the permeabilised cells, in direct contrast to the reversibility observed upon raising Ca²⁺ concentration at both motor nerve terminals or brain synaptosomes (reviewed in Sellin, 1987; Sanchez-Prieto et al., 1987). Although an invertebrate neuronal source was employed in the studies herein, these cells exhibit no major differences relative to transmitter release from mammalian nerve terminals. Apart from possible minor but yet important variations in the release

process (or its control) in these widely different models, the harsh treatment of cells with detergent during permeabilisation could lead to a loss of some factors that would, otherwise, necessitate the presence of HC to facilitate the action of LC. Such numerous possibilities can only be distinguished by additional investigations; towards this end, recent reports have appeared on the blockade by LC of BoNT or tetanus toxin of catecholamine release from permeabilised adrenal medulla chromaffin cells (Bittner et al., 1989; Ahnert-Hilger et al., 1989) but, again, differences may exist between these exocrine cells and nerve endings.

Returning briefly to the experiments on Aplysia, it is pertinent to consider the relevance of our findings to the question of whether HC and LC associate together (non-covalently) inside the neuron thereby creating an active species, or if they act in concert (via different components or distinct sites on a single macromolecule). The ability of HC_{A} (noted above) to make unnicked BoNT E (Fig. 6D) or H_2L_A (Fig. 7A) assume inhibitory activity suggests that intimate association between the chains cannot occur. Even if the di-chain form of E was produced by postulated proteases in the cells, and further assuming that the inter-chain disulphides in E and H2L become reduced, their constituent polypeptides would nevertheless be unlikely to dissociate in the cellular milieu (2M urea and 10-100mM dithiothreitol is required to separate them in vitro; see p.3). Hence, an attractive suggestion, consistent with all available data, is that the toxin's target in permeabilised cells exists (naturally or following alteration as a result of experimental manipulation) in a state susceptible to LC alone whilst in neurons (at least in Aplysia) HC mediates conversion of this substrate to a form vulnerable to LC. Obviously, much further research is needed to evaluate this postulated scheme but that could give much insight into components underlying and/or controlling release in different cell types.

3. <u>NEURONAL BINDING AND UPTAKE OF BONT: STRUCTURAL REQUIREMENTS</u> IN Aplysia <u>NEURONS AND MAMMALIAN NERVE TERMINALS</u>

In view of (i) the preferential BoNT susceptibility of peripheral cholinergic nerves; (ii) the unique occurrence therein

of acceptor-mediated toxin uptake (see Introduction) and (iii) blockade of release when BoNT was bath-applied to cholinergic but not non-cholinergic neurons of Aplysia ganglia (see section 2), identification was sought for regions of the toxin responsible for interaction with neuronal ecto-acceptors and the subsequent internalization. Although such experiments were readily feasible in Aplysia cholinergic neurons, where possible comparisons were made with murine motor nerves. The renatured HC_{λ} was found to become internalized when bath-applied because ACh release decreased from a neuron in the ganglion that had been injected with LCA (Fig. 5B, 7B). In contrast, uptake of LCA did not occur as reflected by the lack of change in release even when high concentrations (100 nM) were added to the solution bathing the tissue, after internal administration of HC_{λ} (Fig. 7C). Thus, HCalone or as part of the intact toxin can be taken up into the neuron in an active form; additionally, it can mediate the internalization of LC because bath application of HCR and LCR in sequence resulted in blockade of neurotransmitter (Fig. 8A). This uptake involves tight interaction of HC with the membrane since removal of unbound chain by extensive washing (75 min) did not prevent its ability to internalize LC_B when added later, resulting in a decrease of transmission (Fig. 8B). As expected, in the reverse experiment, pre-equilibration with LC, (up to 100nM) in the bath followed by its removal and subsequent addition of HCA produced no change (Fig. 8D). Interestingly, HCB could also internalize LC of type A and reduce the measured postsynaptic response (Fig. 8C), re-emphasising the ability of chains from different toxin types to work in concert (cf. Fig. 6D). Moreover, the heterologous chains of types A and B again worked effectively when HC_A was applied externally and LC_B injected (Fig. 5C); in view of the fact that this latter mixture of chains failed to form a disulphide-linked complex (see p. 9), it can be concluded that uptake of non-covalently associated chains occurs in Aplysia.

When related experiments were carried out in the nervediaphragm twitch preparation, somewhat different results emerged. Although addition to the bath of HC_A and LC_A gave a blockade of neuromuscular transmission, the mixture of chains was very much less potent than BoNT with 30nM of the separated chains being equivalent to 0.1nM intact toxin (Fig. 9A). Likewise, 30nM

HC exhibited little or negligible ability to antagonise the neuroparalytic effect of a relatively low concentration (0.3nM) of BoNT (Fig. 9B), even though conditions were employed (4°C, lowered Ca²⁺ and increased Mg²⁺ concentrations) in the preequilibration with HC to minimise its internalization before addition of BoNT. A simple interpretation of these findings is that only the di-chain form of toxin is efficiently internalized at mammalian motor nerve endings (Maisey et al., 1988). This is based on the reasonable assumption that during the course of the experiments reformation of disulphide-linked species occurs from a small proportion of HC and LC; indeed, the elevation in levels of toxicity seen when reconstituting the chains (Table 1) was always associated with a concomitant creation of the di-chain form (Fig. 1A,D).

Due to the less stringent structural requirements for toxin internalization in Aplysia cells, these could be exploited in pinpointing sections of HC concerned with uptake. HoL alone can traverse the membrane as shown by the reduction in ACh release recorded when it was bath applied and HC injected (Fig. 10A). The absence of an effect with H2L until HC was added to the medium reaffirms the requirement for H1 moiety [discussed in (2b)]; this applied whether H2L was administered externally (Fig. 10B) or internally (Fig. 7A). As LC alone was shown earlier not to be taken up (Fig. 7C, 8D), H2 must be responsible for the uptake of H2L. In fact, isolated H2 is shown directly to promote internalization of LC, release being blocked in a neuron preinjected with HC; H2 proved ineffective prior to addition of LC (Fig. 11B) and vice versa (Fig. 11A); lack of change in release from either control neuron (not injected with HC) excludes any contribution from contaminations (with native toxin, H2L or HC) in bath-applied LC or H2 samples. Thus, to our knowledge, direct and conclusive evidence is provided for the first time that H2 domain of HC can mediate uptake at least in Aplysia; it is now warranted to examine how this relates to known pore-forming activity (see Introduction). Interestingly, the potency of the toxin chain/fragments in Aplysia approximates to that of the intact molecule, in direct contrast to the situation (noted above) at the mouse endplates. Binding of toxin to acceptors in vertebrate neuronal membranes seems to involve the H1 region of HC since after its removal H₂L is unable to bind synaptic

membranes (Shone et al., 1985). This information together with the ineffectiveness of H_2L on the nerve-muscle twitch preparation (Table 1) and the efficient uptake by the latter of di-chain species only lead to the speculation that mammalian nerve endings have evolved an exquisite sensitivity to BoNT because domains in H_1 together with H_2 and, apparently, structures in whole molecule contribute to the high affinity binding that results in the uptake necessary for intoxication. On the other hand, the primordial acceptors in Aplysia neurons exhibit less extensive structural requirements for that interaction with toxin (predominantly via H_2) and, hence, display an apparent lower affinity; of course, efficiency of the actual uptake mechanism could also be a contributory factor to the subtle differences emerging between the systems.

4. INVESTIGATIONS OF THE MOLECULAR ACTION OF BONT

(a) Ability of impure type D but not homogeneous BoNT A or B to ADP-ribosylate synaptosomal proteins: relevance to their inhibition of transmitter release

As the procedures used in our early experiments failed to reveal enzyme activity in BoNT A or B, further investigations were carried out using the latter and, for comparison, commercial preparations of type D, pertussis and cholera toxins. The two latter toxins caused ADP-ribosylation of their respective Gproteins (G_i and G_o) and, in addition, cholera toxin labelled some larger proteins (Fig. 12A, tracks 4 & 5). However, lysates of cerebrocortical synaptosomes (Fig. 12A, tracks 2 & 3) could not, as before, be labelled with 200nM BoNT A or B following incubation at 20-37°C for up to 3h with ³²P-NAD (various concentrations) in the absence or presence of additives required for maximal ADP-ribosyltransferase activity in certain toxins (eg. 10mM dithiothreitol, 4mM MgCl2, 4mM CaCl2 or 100uM GTP S). Furthermore, renatured HC_A and LC_A , alone or together (30nM), were ineffective under all conditions tested. In direct contrast, similar treatment of synaptosomal lysate with type D toxin (60 ug/ml) caused ADP-ribosylation of 24,000 Mr protein with (Fig. 12A, track 1) or without inclusion of reducing agent; whereas Mg²⁺ increased the amount of labelling, it remained unaltered when Ca^{2+} or GTP S was added. Phosphodiesterase

ti itment removed much of labelling produced by D toxin, consistent with the presence of ADP-ribose moiety. On two-dimensional gel analysis (isoelectric focussing in urea followed by SDS electrophoresis), the labelled component was resolved into 3 bands with pI values of 5.5, 5.1 and 4.8; the higher resolution of this system showed that the most acidic protein has a slightly higher M_r (~25,000) than the other two. To evaluate if this covalent modification occurred in intact nerve terminals and, thus, help ascertain whether it is relevant to intoxication, synaptosomes were pre-incubated with each toxin in the absence of radiolabel; lysates were then prepared and a back titration performed using 32P-NAD and BoNT D (Ashton et al., 1988). Pre-treatment with BoNT A, B or D failed to alter the extent of subsequent ADP-ribosylation by D toxin relative to the control (Fig. 12B, tracks 1 to 4). In a similar study, a pre-incubation of synaptosomes with pertussis (Fig. 1B, tracks 5 & 6) or cholera toxins abolished the labelling normally seen with the respective toxin, as expected. Hence, none of the BoNT samples were causing measurable ADP-ribosylation in the intact synaptosomes nor did they affect labelling of lysate by type D. Yet, treatment of synaptosomes under the same conditions with BoNT A, B or D inhibited Ca²⁺-dependent K⁺-evoked release of ³H-noradrenaline (Fig. 13) without affecting the Ca²⁺-insensitive efflux of radioactivity or synaptosomal integrity, as judged by unaltered uptake of transmitter. Thus, it can be deduced that the ADPribosylation seen with toxin D is unrelated to its blockade of transmitter release and probably is mediated by contaminating C3 (an ADP-ribosyltransferase not specific for neurons) as first demonstrated by Rösener et al. (1987) in another cell type. Obviously, the neurotoxin in the D preparation must have entered the nerve terminals and inhibited transmitter release whilst the contaminant appears to have been excluded and, thus, ADPribosylation prevented.

Notwithstanding this discrepancy, it is noteworthy that the 24,000 $\rm M_{\rm r}$ protein modified by the D toxin could be demonstrated in purified synaptic vesicles, together with the substrate for pertussis toxin (Fig. 12C, tracks 1 & 4); again, BoNT A or B were unable to exhibit protein labelling in this concentrated vesicle suspension (Fig. 12C, tracks 2 & 3). In view of G-proteins being implicated in secretion (see Introduction), the protein labelled

by D toxin in vesicles was examined for GTP-binding activity because of its possible relevance to transmitter release.

(b) <u>Demonstration of low molecular weight GTP-binding proteins in synaptic vesicles</u>

Following large-scale purification of vesicles from bovine brain they were enriched in the vesicle marker p38 (synaptophysin) as quantified by ELISA (Matsuoka and Dolly, 1990; [submitted]) or immuno-blotting (Fig. 14A). When nitrocellulose blots of SDS gel of the purified vesicles were incubated with a- $^{32} ext{P-GTP}$, three low $ext{M}_{ ext{r}}$ bands (27,000 major, 26,000 and 24,000 minor) were observed (Fig. 14B) whilst the classical GTP-binding proteins (Go, Gi) occurred predominantly in the plasma membrane. These low M_r G-proteins were clearly distinct from ras p21 proteins, another family of low M_r (21,000) G-proteins which was revealed, by immunoblotting, in a different fraction (containing plasma membrane) of the gel permeation profile (Fig. 14C). It is of special interest that these novel, low Mr G-proteins are of similar size to the substrates labelled by type D toxin, particularly because these have been identified as rho gene products (Yamamoto et al. 1988; Quilliam et al. 1989). Investigations on yeast mutants have identified genes coding for low molecular mass GTP-binding proteins involved in constitutive secretory pathway (Burgoyne, 1988). Similar sized G-proteins have also been detected on chromaffin granules (Burgoyne and Morgan, 1989) concerned with catecholamine secretion; in fact, guanine nucleotides were found to modulate Ca²⁺-dependent catecholamine release from permeabilised chromaffin cells (Bittner et al. 1986). Based on these collective findings, it is tempting to speculate that the small G-proteins studied herein may be concerned with exocytosis, though their implication in the action of BoNT remains to be established.

(c) <u>BoNT</u> <u>does</u> <u>not</u> <u>affect</u> <u>phosphorylation</u> <u>of</u> <u>proteins</u> <u>in</u> <u>synaptic</u> <u>vesicles</u>.

Because of the apparent importance of phosphorylation/ dephosphorylation in transmitter release (see Introduction) and the report that BoNT alters phosphorylation in <u>Torpedo</u> electroplax preparations (Guitart <u>et al.</u> 1987), this possibility was examined further despite our previous observations that the toxin did not alter such covalent modification (Dolly et al. 1987). In this study, attention was devoted to synaptic vesicles; since they represent a minute fraction of total synaptosomal protein their modification by BoNT could have escaped detection.

Synaptic vesicles were fractionated from rat cortex synaptosomes before and after K^{\dagger} depolarization, with and without BONT A pre-treatment that virtually abolishes Ca2+-dependent release of transmitters (Ashton and Dolly, 1988). Electrophoretic monitoring of basal phosphorylation, and after activation with Ca2+-calmodulin, showed no toxin-induced change in the resultant patterns (Fig. 15A). Furthermore, vesicles isolated from non-toxin treated tissue was incubated with BoNT A during phosphorylation reaction with 32P-ATP but this, also, failed to detect any alteration. In view of the possibility that any change in vesicular pattern due to the toxin might be reversed during the subsequent separation of vesicles, labelling with ³²Pi of untreated and intoxicated synaptosomes was carried out, with inclusion of a cocktail of kinase and phosphatase inhibitors during the fractionation. This procedure, likewise, was unable to detect any difference attributable to BoNT in the phosphorylation patterns of vesicles prepared from either polarised or depolarised synaptosomes (Fig. 15B).

CONCLUSIONS

In the first 18-months of this contract, significant advances were accomplished encompassing 2 of the 4 main objectives. These include:

- (i) Preparation/complete purification and characterization of the biological activities of BoNT A, B and E (with and without nicking/processing), HC and LC of BoNT A and B, $\rm H_2L_A$ and $\rm H_2$; isolation of $\rm H_1$ is nearing completion.
- (ii) Conclusive demonstration of an intracellular target for BoNT in invertebrate neurons and PC-12 cells whilst in the case of mammalian motor nerve endings and brain synaptosomes strong evidence (albeit indirect) was, also, obtained for an intraneuronal action.
- (iii) Establishing the widespread importance of the toxin's target by showing that BoNT can block ${\rm Ca}^{2+}$ -dependent secretion in a number of cell types.

- (iv) The nominal cholinergic specificity of BoNT <u>in vivo</u> being ascribed to the unique presence of toxin ecto-acceptors on these neurons that afford targetting/uptake.
- (v) LC alone proved effective in inhibiting exocytosis from permeabilised PC-12 cells whereas, additionally, $\rm H_1$ was required for its intracellular blockade of ACh release from <u>Aplysia</u> neurons.
- (vi) Toxin binding and uptake in <u>Aplysia</u> neurons was seen to be mediated primarily by ${\rm H_2}$ fragment, though the more efficient internalization observed indirectly at motor nerve terminals needed additional structural features present in the di-chain native toxin.
- (vii) Extensive investigations on the molecular action showed that BoNT A, B or D in brain synaptosomes does not induce ADP-ribosylation; likewise, BoNT A was found not to alter phosphorylation.
- (viii) GTP-binding proteins were detected in synaptic vesicles and these had $\mathbf{M_r}$ values identical to the band ADP-ribosylated by an impure preparation of type D botulinum toxin.

The main implications of these findings for future research are:

- (a) Having identified domains in the toxin molecule that are responsible for binding/uptake (H2) and intracellular action (LC and H₁) in Aplysia neurons (a model amenable to such investigations), it is imperative to ascertain if these assignments are correct for mammalian nerve cells. To achieve this, methods are being developed (eg. liposomes and axonal transport) that will allow toxin/fragments/chains to be delivered inside motor neurons, the prime target. Additionally, encouraging attempts have already been made to use rat pituitary cells together with patch pipette techniques in this study; this system has facilitated intracellular administration of protein samples whilst recording exocytosis by means of quantifying membrane capacitance changes (Mason et al., 1988). Such sophisticated approaches avoid the damage caused to cells by detergent permeabilisation and would, therefore, test the validity of results obtained with BoNT on PC-12 or chromaffin cells, as well as establishing if BoNT truly affects hormone secretion.
- (b) Notwithstanding the need for additional structure/activity studies in a diversity of cell systems, production of antibodies

to the functional regions already identified and isolated ($\rm H_2$, $\rm H_1$, HC and LC) is a priority because this could provide effective neutralization agents and aid the further identification of essential domains.

- (c) As motor nerve endings require the disulphide-linked di-chain form of BoNT for efficient action, future studies on targetting agents to this site will be directed to keeping the HC intact and altering LC to remove its ability to affect secretion; this can now be attempted realistically using protein chemistry as well as molecular genetics because the gene for BoNT A has been cloned in the laboratory of our collaborator Prof. J. Melling.
- (d) Higher resolving methods must be applied for monitoring the toxin's molecular action; to date, two dimensional electrophoretic analysis following chase labelling with high specific activity ³⁵S-methionine seems promising. Use of an alternative strategy, in which a variety of drugs were tested for their ability to antagonise the action of BoNT, is implicating an interaction with the cytoskeleton; this novel and important observation is being pursued intensively.

REFERENCES

Ahnert-Hilger, G., Weller, U., Dauzenroth, M-E., Habermann, E. and Gratzel, M. (1989) FEBS Lett. 242, 245-248.

Ashton, A.C., Crowther, J.S. and Dolly, J.O. (1985) Toxicon 23, 235-246.

Ashton, A.C. and Dolly, J.O. (1988) J. Neurochem. <u>50</u>, 1808-1816. Ashton, A.C., Edwards, K. and Dolly, J.O. (1988a) Trans. Biochem. Soc. <u>16</u>, 885-886.

Ashton, A.C., Edwards, K. and Dolly, J.O. (1988) Trans. Biochem. Soc. <u>16</u>, 883-884.

Bandyopadhyay, S., Clark, A.W., DasGupta, B.R. and Sathyamoorthy, V. (1987) J. Biol. Chem. <u>262</u>, 2660-2663.

Bhullar, R.P. and Haslam, R.J. (1987) Biochem. J. 245, 617-620.

Bittner, M.A., DasGupta, B.R. and Holz, R.W. (1989) J. Biol. Chem. 264,

Black, J.D. and Dolly, J.O. (1987) Neuroscience 23, 767-779.

Black, J.D. and Dolly, J.O. (1986a,b) J. Cell Biol. <u>103</u>, I. 521-534, II. 535-544.

Burgoyne, R.D. (1988) Trends in Biol. Sci. 13, 241-242.

Burgoyne, R.D. and Morgan, A. (1989) FEBS Lett. 245, 122-126.

Cockcroft, S., Howell, T.W. and Gomperts, B.D. (1987) J. Cell Biol. 105, 2745-2750.

DasGupta, B.R. and Sugiyama, H. (1972) Biochim. Biophys. Acta 268, 719-729.

Dolly, J.O. (1990) Functional components at nerve terminals revealed by neurotoxins. In: <u>Neuromuscular transmission: basic and clinical aspects</u> (A. Vincent & D. Wray, eds.), Manchester University Press (In press).

Dolly, J.O., Ashton, A.C., Evans, D.M., Richardson, P.J., Black, J.D. and Melling, J. (1987) in <u>Cellular and Molecular Basis for Cholinergic Function</u> (M.J. Dowdall & J.N. Hawthorne, eds.), Ellis Horwood Publishers, Chichester, U.K., pp. 517-533.

Dolly, J.O., Black, J.D., Black, A.R., Pelchen-Matthews, A. and Halliwell, J.V. (1986) in <u>Natural Toxins</u> - <u>Animal</u>, <u>Plant and Microbial</u> (J.B. Harris, ed.), Oxford University Press, pp. 237-264.

Donovan, J.J. and Middlebrook, J.L. (1986) Biochemistry 25, 2872-2876.

Evans, D.M., Williams, R.S., Shone, C.C., Hambleton, P., Melling, J. and Dolly, J.O. (1986) Eur. J. Biochem. 154, 409-416.

Guitart, X., Egea, G., Solsona, C. and Marsal, J. (1987) FEBS Lett. <u>219</u>, 219-223.

Hell, J.W., Maycox, P.R., Stadler, H. and Jahn, R. (1988) EMBO J. 7, 3023-3029.

Huttner, W.B., Schriebler, W., Greengard, P. and De Camilli, P. (1983) J. Cell Biol. <u>96</u>, 1374-1388.

Kozaki, S. (1979) Naunyn-Schmiedeberg's Arch. Pharmacol. 308, 67-70.

Llinas, R. et al. (1985) Proc. Natl. Acad. Sci. (USA) 82, 3035-3039.

Maisey, E.A., Wadsworth, J.D.F., Poulain, B., Shone, C.C., Melling, J., Gibbs, P., Tauc, L. and Dolly, J.O. (1988) Eur. J. Biochem. 177, 683-691.

Mason, W.T., Rawlings, S.R., Cobbett, P., Sikdar, S.K., Zorec, R., Akerman, S.N., Benham, C.D., Berridge, M.J., Cheek, T. and Moreton, R.B. (1988) In: <u>The secretory event.</u> J. Expt. Biol. 139, 287-316.

Matsuoka, I., Sakuma, H., S., Syuto, B., Moriishi, K., Kubo, S. and Kurihara, K. (1988) J. Biol. Chem. 263, 706-712.

Matsuoka, I., Syuto, B., Kurihara, K. and Kubo, S. (1987) FEBS Lett. 216, 295-299.

Northup, J.K., Smigel, M.D. and Gilman, A.G. (1982) J. Biol. Chem. <u>257</u>, 11416-11423.

Ohashi, Y. and Narumiya, S. (1987) J. Biol. Chem. <u>262</u>, 1430-1433. Penner, R., Neher, E. and Dreyer, F. (1986) Nature <u>324</u>, 76-78. Peppers, S.C. and Holz, R.W. (1986) J. Biol. Chem. <u>261</u>, 144665-14670.

Poulain, B., Tauc, L., Maisey, E.A., Wadsworth, J.D.F., Mohan, P.M. and Dolly, J.O. (1988) Proc. Natl. Acad. Sci. (USA) 85, 4090-4094.

Poulain, B., Wadsworth, J.D.F., Maisey, E.A., Shone, C.C., Melling, J., Tauc, L. and Dolly, J.O. (1989) Eur. J. Biochem. 185, 197-203.

Quilliam, L.A., Lacal, J-C., and Bokoch, G.M. (1989) FEBS Lett. 247, 221-226.

Rösener, S., Chhatwal, G.S. and Aktories, K. (1987) FEBS Lett. 224, 38-42.

Sanchez-Prieto, J., Sihra, T.S., Evans, D., Ashton, A., Dolly, J.O. and Nicholls, D.G. (1987) Eur. J. Biochem. 165, 675-681. Schmidt, J.J. and Siegel, L.S. (1986) Anal. Biochem. 156, 213-219.

Sellin, L.C. (1987) Asia Pac. J. Pharmacol. <u>2</u>, 203-222. Shone, C.C., Hambleton, P. and Melling, J. (1985) Eur. J. Biochem. <u>151</u>, 75-82.

Shone, C.C., Hambleton, P. and Melling, J. (1987) Eur. J. Biochem. <u>167</u>, 175-180.

Simpson, L.L. (1986) Ann. Rev. Pharmacol. Toxicol. <u>26</u>, 427-453. Tse, C.K., Dolly, J.O., Hambleton, P., Wray, D. and Melling, J. (1982) Eur. J. Biochem. <u>122</u>, 493-500.

Williams, R.S., Tse, C-K., Dolly, J.O., Hambleton, P. and Melling, J. (1983) Eur. J. Biochem. <u>131</u>, 437-445.

Yamamoto, K., Kondo, J., Hishida, T., Ternaishi, Y. and Takai, Y. (1988) J. Biol. Chem. <u>263</u>, 9926-9932.

Table 1. Biological activities of BONT preparations, fragments and renatured or reconstituted chains.

	Mouse bioassay ^a (LD ₅₀ /mg protein)	Inhibition of neuromuscular transmission (time [min] for lnM to give a 90% reduction of twitch tension)	K ⁺ -evoked release ^b noradrenaline from synaptosomes in the presence of 50nM of each protein (% of control)		
BONT A	2 × 10 ⁸	100	30		
BONT B BONT B (nicked)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	240 140	87 63		
BONT E BONT E (nicked)	$\begin{array}{c} 2 \times 10^{5} \\ 1 \times 10^{7} \end{array}$	n.d. n.d.	28 25		
H ₂ L _A	<10 ²	60nM ineffective	100		
H ₂ A	<10 ²	-			
${\tt IC}_{\mathtt{A}}$ derived from ${\tt H_{\mathtt{2}}L}$	10 ²	-	102		
ICA	102	30nM ineffective over 6h	95		
HC _A	>2 x 10 ³	et tr	101		
rc ^B	10 ³	n.d.	97		
HC _B	<5 x 10 ³	n.d.	95		
Chains renatured together:					
LC_AHC_A	2 × 10 ⁷	see text	60		
LC _A (from H ₂ L)HC _A	10 ⁷				
${\tt LC_B}^{\tt HC}_{\sf A}$	10 ³	n.d.	101		
${^{HC}}^{B}{^{LC}}^{B}$	4×10^7	n.d.	n.d.		
Mixture of renatured chains:					
$HC_B + IC_B$	10 ³	see text	95		
$HC_A + LC_A$	10 ³	11 11	92		
HCA + LCB	103	H 11	106		

^aMouse toxicity results were obtained with not less than three different preparations of each protein species.

Synaptosomes were incubated for 90 min at 37°C with 100nM [^{3}H]noradrenaline in the presence of each toxin sample. Results are the mean for six determinations; the range was not greater than \pm 8% of the values quoted.

Table 2. Inhibition of Ca²⁺-elicited [³H]noradrenaline release from digitonin-permeabilised PC-12 cells by BONT A or its chains

Treatment	Release (% of control)
0.75nM BONT A (200nM)	29.3 (31.1; n=12)
0.75nM ICA	27.3
100nM HCA	87.5 (98.1; n=12)
0.75nM LC _A plus 100nM HC _A	19.2

Average values are shown for Ca^{2+} (10µM free)-dependent release measured as outlined in Fig. 3; Ca^{2+} -independent release has been subtracted. Preparations of BoNT and its chains were dialyzed into KGEP prior to use. In control experiments, the buffers used to prepare the various toxin samples were treated similarly to the BoNT preparations (including dialysis) and shown to have no detectable effects on [^3H]noradrenaline release.

Figure Legends

Fig. 1. SDS polyacrylamide gel electrophoresis of purified BONT A. B and E. fragments and their chains before and after reconstitution Gradient or 10% acrylamide gels were run in the absence and presence of B-mercaptoethanol and protein bands stained with Coomassie blue. A. Electrophoresis was carried out using 10% acrylamide gels under reducing (tracks 1-4) and non-reducing (5, 6) conditions. Track 1, LC of BONT A; 2, HC of BONT A; 3 & 5, equimolar mixture of LC and HC of BoNT A renatured together by extensive dialysis from urea- and dithiothreitol-containing buffer into nondenaturing medium; 4 & 6, BoNT A. B. Gradient (4-30% w/v) gel electrophoresis was carried out under reducing conditions. Tracks 1, molecular mass (kDa) markers (phosphorylase b. 94; serum albumin, 67; ovalbumin, 43; carbonic anhydrase, 30; soybean trypsin inhibitor, 20 and a-lactalbumin, 14.4; 2, BoNT B that was trypsin-treated (5 ug/ml final concentration, 30 min at 22°C) and subjected to FPLC anion-exchange chromatography; 3, native, untreated BoNT B and 4, BoNT B, trypsin-treated as in track 2, prior to FPLC. A. and B. are from Maisey et al. (1988). C. Electrophoresis was carried out as in (A) under reducing (tracks 1-3) or non-reducing (tracks 4 & 5) conditions. Tracks 1 & 4, unprocessed native BoNT E; 2 & 5, BoNT E following treatment with trypsin (10 ug/ml for 30 min at 37°C); proteolysis was arrested by the addition of soybean trypsin inhibitor (25 ug/ml); 3, molecular weight markers as in (B). Note that under reducing conditions the presence of the toxin's constituent chains indicates that proteolysis has converted the single-chain to the nicked di-chain form. From Poulain et al. (1990); J. Biol. Chem., in press). D. Gels run as in (A) under non-reducing (tracks 1 & 2) and reducing (tracks 3-6) conditions. Tracks 1, molecular mass standards as in (B); 2, equimolar mixture of LC_B and HC_B renatured together by dialysis from buffer containing dithiothreitol and urea into buffer devoid of denaturants; 3, HCB; 4, LCB; 5, reconstituted HC and LC as in track 2; 6, standard markers as in (B). Adapted from Maisey et al. (1988). E. Gradient gel (5-20% w/v acrylamide) electrophoresis was performed under reducing (tracks 1-3) and non-reducing (tracks 4-6) conditions. Tracks 1 & 6, BoNT A; 2 & 4, H₂L after purification by FPLC; 3, molecular mass (kDa) markers; thyroglobulin subunit, 330; ferritin, 220) plus standards as in (B); 5, BoNT A after trypsin treatment for 72h. F. Electrophoresis was carried outusing a 10% (w/v) acrylamide gel run under reducing conditions. Track 1, LC prepared from H2L; 2, molecular mass markers (phosphorylase b, serum albumin, ovalbumin and carbonic anhydrase); 3, H₂ prepared from H₂L. E. and F. are from Poulain et al. (1989).

Fig. 2. Action of BoNT A and B on transmitter release from ganglionic neurons of Aplysia

A. Inhibition of ACh release by extra- or intra-cellularly applied BoNT A. Transmitter release was evoked at an identified cholinergic synapse in the buccal ganglion of Aplysia by a 3-sec depolarization (to + 10 mV) of the presynaptic neuron under voltage clamp. The amplitudes of long duration inhibitory postsynaptic current recorded at 23°C in the voltage-clamped (-80 mV) postsynaptic neurons are expressed as conductance (nS). After control recordings, BoNT type A was bath-applied at 7nM

(hatched bar, \triangle) or, in another preparation, air-pressure injected into the cell body of the presynaptic neuron (arrow, \bullet) to give a calculated intracellular concentration of ~5nM. (Insets) Postsynaptic recordings at the point indicated in the control conditions (left) and during the decrease in ACh release (right) resulting from the intraneuronal administration of BoNT. (Vertical bar = 300 nS; horizontal bar = 1.2 sec.). In the reported experiments the calculated miniature postsynaptic current (MPSC) amplitudes were 0.99±0.23 nS for control and 1.05±0.17 nS after 3h of bath application of BoNT and 1.55±0.20 nS for control and 1.62±0.25 nS 3h after injection of BoNT. value of MPSC was calculated from at least five subsequent recordings. All parts of the experiments have been repeated on at least three separate preparations, and the same pattern of blockade with BoNT was observed. From Poulain et al. (1988). B. Decrease in ACh release induced by intracellular application of native and 'nicked' BoNT B. In the buccal ganglion of Aplysia, ACh release was evoked by a pre-synaptic action potential. Amplitude of the postsynaptic response was plotted against time as a percentage of the control response, before and after intracellular injection (arrow) of BoNT B. Similar amounts (~1% of the cell body volume) of unnicked BoNT B (▲, 8uM) or of the two-chain, 'nicked' form of BoNT B (0, 8uM; 0, 0.8uM) were injected into the presynaptic cell. 'Nicking' the toxin increased its potency with the 'unnicked' material producing a blockade similar to that seen with a 10-fold lower concentration of the 'nicked' preparation. From Maisey et al. (1988). C. Inhibition of transmitter release in a non-cholinergic neuron induced by intracellular injection of BoNT A. Transmitter release was evoked at a non-cholinergic synapse in the cerebral ganglion of Aplysia by a pre-synaptic action potential; the resultant postsynaptic responses were recorded as membrane potentials. contrast to the buccal ganglion, repetitive activation of this synapse modifies its efficacy slightly. Consequently, the changes (%) in amplitude of the postsynaptic response (•) after an injection of BoNT type A (arrow) into the pre-synaptic neuron were compared with the responses (O) of non-injected equivalent neuron, afferent to the same postsynaptic cell and releasing the same neurotransmitter (a schematic drawing of the synaptic connections is shown). The control neuron and the injected one were stimulated alternately. Calibration: 100% = 1.8mV (●) or 1.5mV (0). From Poulain et al. (1988).

Fig. 3. The effect of BoNT A on neurotransmitter release from non-permeabilised and permeabilised PC12 cells

A. Intact cells were incubated at 37°C overnight in 250ul of medium without (1, 2,3) and with (4,5) 200nM BoNT A. This was replaced with 250uL of medium containing 0.4 uci [7,8-3H]nor-adrenaline (15 Ci/mmol) for 1.5h at 37°C. After three washes with medium containing 25mM HEPES, pH 7.4, intact cells were incubated at room temperature for 5 min without any additions (1,4); with 45mM KCl (2,5); with 45mM KCl and 10mM EGTA (3).

B. Permeabilised cells were treated for 20 min at 30°C with KGEP/albumin/NAD+ without (i,ii) and with (iii,iv) 200nM BoNT A, followed by a 5 min incubation with KGEP/albumin without (i, iii) and with (ii, iv) 10uM free Ca²⁺. The amount of radioactivity released was quantified by scintillation counting of aliquots and expressed as % of the cellular content (in the case of permeabilised cells after digitonin and toxin treatment). Points (± SD) presented are from 4 independent wells for each condition and are representative of at least 10 experiments.

Fig. 4. Both chains of BoNT B are required intracellularly to block transmitter release in Aplysia neurons.

ACh release was evoked by a presynaptic action potential; responses were recorded in the voltage-clamped postsynaptic neuron and expressed as membrane conductance (nS). Intracellular application (arrow) of individually renatured LC(a)or HC(b) of BoNT B failed to produce a blockade; however, when injected together (c) a decrease in release was observed. From Dolly et al., (1988).

- Fig. 5. Contributions of HC and LC to the intoxication process These experiments were performed on the buccal ganglion of Aplysia and ACh release was evoked by a presynaptic action potential; in all cases, the postsynaptic responses recorded in a control neuron afferent to the injected cell [insert in (b) shows the synaptic connections] remained unchanged. (A) After control measurements were made, equimolar concentrations of separately renatured LC and HC of BoNT A were mixed and injected (1) into the presynaptic neuron; this resulted in a reduction of relase. The insert represents an actual response elicited by an action potential at a time indicated (●) before (left) and after (right) the injection. Vertical calibration is 80mV for the pre-synaptic action potential and 1000 nS for the postsynaptic response; the horizontal calibration is 75 ms. (B) Intracellular administration (↓) of LC of BoNT A was ineffective but release was decreased following addition of 20nM HC (hatched area) to the extracellular medium. (C) Bath application of 20nM HC of type A (hatched area) did not alter secretion; after intracellular injection (4) of LC of BONT B, a dramatic reduction in release ensued, showing that the chimeric toxin is active. (Modified from Poulain et al., 1988).
- Fig. 6. Effect of nicked and unnicked BoNT E on ACh release in Aplysia in the absence and presence of HC_{A} and $H_{2}L_{A}$ Postsynaptic responses (%) were recorded at 22°C in neurons

of the buccal ganglion.

- A. Bath application of 10nM nicked BoNT E (horizontal lines). B. Following equilibration, nicked BoNT E was administered into the cell body of a presynaptic neuron (arrow) to an approximate intracellular concentration of 10nM.
- C. Following equilibration, unnicked single-chain BoNT E was injected (arrow) into a presynaptic neuron (to a calculated intracellular concentration of ~50nM). No inhibition of ACh release was observed even after 18h.
- D. Unnicked BoNT E (25nM final, hatched area) was bath-applied to a presynaptic neuron preinjected with HC_A (arrow, intracellular concentration ~10 nM); the resultant decrease in response amplitude shows that unnicked BoNT E can enter the neuron and together with HC_A block ACh release
- together with HC $_{\rm A}$ block ACh release. E. Preinjection of H $_{\rm 2}$ L (arrow, intracellular concentration ~100nM) into a presynaptic cell followed by bath application of unnicked BoNT E (25nM final, hatched area) gave no decrease in the release. Adapted from Poulain et al., (1990); (J. Biol.Chem. in press).

Fig. 7. Effect of BoNT chains and H₂L fragment, alone or in combination, on transmitter release in Aplysia neurons

ACh release was evoked in the buccal ganglion by a presynap-

ACh release was evoked in the buccal ganglion by a presynaptic action potential and the post-synaptic response that ensued recorded as a percentage of the control against time. A. Intracellular injection (arrow) of $\rm H_2L$ into the presynaptic

cell (calculated intracellular concentration >10nM) did not change evoked ACh release. Subsequent addition to the bath (hatched area) of the HC_A (40nM), which enters the cell, inhibited transmission. Inserts represent recordings of action potential and post-synaptic responses (upper of each insert) 1h 40 min after injection of H₂L and 2h after bath addition of the HC_A (right hand side); note that in the latter the post-synaptic response is decreased whilst the presynaptic action potential remains unchanged. Calibration: vertical, 475 nS (response) and 50 mV (action potential); horizontal, 100 ms. B. The LC from HoL (at a calculated intracellular concentration of ~20nM) was injected (arrow) into the presynaptic neuron without modification of ACh release. A decrease in release was observed only upon addition to the bath (hatched area) of the HCA (40 nM).

A. and B. from Poulain <u>et al.</u> (1989).

C. HC_A was injected (arrow) into the presynaptic cell, followed by bath application (hatched area) of LC_A; no change ensued. The schematic diagram shows the arrangement of the cells and sites of toxin administration.

- Fig. 8. LC requires HC for its uptake in Aplysia neurons In all experiments, ACh release was evoked in the buccal ganglion of Aplysia by a presynaptic action potential and amplitude of the responses was recorded in the post-synaptic voltage-clamped neuron. These were expressed as a percentage of the control values and plotted as a function of time. A. After control measurements were made, LC of type B was bathapplied (upper hatched area) at 40nM final concentration without effect on the evoked release. Subsequent addition (after 1h) of HC (40nM final concentration, lower hatched area) to the extracellular medium induced a decrease in ACh release; removal of the toxin chains by washing did not result in a recovery. B. After stabilisation of the control recordings, HC of BoNT B (40nM final concentration, first hatched area) was bath applied for 1h and no effect on release ensued. After the HC was removed by extensive washing (75 min), the addition of LC of type B (40nM final concentration, second hatched area) to the bath resulted in a blockade of release.
- C. Successive application of LC type A (10nM final concentration, first hatched area) and of HC type B (10nM final concentration, second hatched area) into the extracellular medium induced an irreversible decrease in ACh release. This demonstrates that ${ t HC}_{ t B}$ can internalize LC_A and shows the heterologous chains are active together.

A.-C. are from Maisey et al. (1988).

D. Inclusion of a high concentration of LC_A in the bath followed by washing and addition of HC_A proved ineffective; presumably LC, unlike HC (cf B) is unable to bind to the neuronal membrane, and is, thus, removed by washing.

Fig. 9. Action of BoNT A and its chains on neuromuscular

A. HC and LC exhibit low potency in blocking nerve-evoked muscle twitch tension. The individual chains of BoNT A were dialyzed into physiological medium and bath-applied to mouse phrenic nerve hemidiaphragms which were superfused at 23°C and stimulated supramaximally. Nerve-evoked muscle-twitch tension, expressed as a percentage of the initial value, was measured against time. HC (●) or LC (O) applied separately at 30nM failed to produce any change. In experiments involving both HC and LC (lacktriangle), superfusion was stopped, 30nM HC was bath-applied at time zero followed after 10 min by the addition of 30nM LC; after a further 10 min superfusion was restarted. For comparison, the time course of paralysis produced by 0.1nM () BoNT A is also shown. The results presented were obtained using two different preparations of the chains. Data points shown are the average of duplicates; error bars indicate the range. B. Inability of HC of BONT A to prevent the blockade by intact toxin of neuromuscular transmission. A relatively large excess of HC was incubated with mouse phrenic nerve hemi-diaphragms, under conditions designed to minimise its internalization, followed by simultaneous exposure to BoNT A. After removal of unbound toxin samples by washing, nerve-evoked muscle-twitch tension, expressed as a percentage of the initial value, was measured against time. For the pre-equilibration, the temperature of the medium was reduced to 4°C and the tissue incubated with a physiological solution differing from normal Ringer in its concentration of Ca^{2+} (0.5mM) and Mg^{2+} (5mM). Following further washing with the latter, HC (30nM) was applied; after 30 min at 4°C BoNT A was added at a final concentration of 0.3nM. After further incubation at 4°C for either 15 or 30 min, the tissues were washed repeatedly with the same buffer followed by extensive washing with normal Ringer solution. The temperature was then raised to 24°C, stimulation was initiated and paralysis times determined. Incubation conditions used were: 0.3nM BoNT A for 15 min at 4°C following a 30-min pre-incubation with 30nM HC (\blacksquare) or buffer alone (\Box); 0.3nM BoNT A for 30 min at 4°C after pre-equilibration for 30 min with 30nM HC (\bullet) or buffer only (O). The representative curves shown, obtained from experiments run in parallel, were reproduced with three different preparations of HC. From Maisey et al. (1988).

Fig. 10. Restoration of BoNT activity with a mixture of H2L and

In both experiments, ACh release was evoked by presynaptic action potentials and the subsequent responses (% control)

plotted against time.

- A. Control responses evoked by the stimulation of two equivalent presynaptic neurons afferent to the same postsynaptic neuron were first recorded (0, ●). Addition of 40nM H2L to the bath (hatched area) which, alone, did not affect ACh release (see neuron 0) induced a decrease in release when the presynaptic neuron (•) had been pre-injected with HC_A (arrow, calculated intracellular concentration > 10nM). This shows that H_2L is not sufficient to inhibit release but is internalized and can act in conjunction with HCA to reduce ACh release.

 B. After stabilization of control recordings, bath application
- (first hatched area) of H₂L (100nM) did not modify the evoked release. After the removal of HoL by extensive washing of the preparation, addition of HC_A (40nM, second hatched area) induced the blockade of synaptic transmission. From Poulain et al. (1989).
- Fig. 11. Effects on neurotransmission in Aplysia neurons of

sequential application of HC, LC and $\rm H_2$. In both expeximents, the amplitude (nS) of evoked postsynaptic responses was plotted against time.

A. Changes in the postsynaptic response resulting from the presynaptic stimulation of a neuron (•) injected with HC (arrow, intracellular concentration ~10nM) were compared with those of a second, non-injected (0) presynaptic cell, afferent to the same postsynaptic neuron. After bath application of LC_A (40nM, hatched area), addition to the bath (dashed area) of H_2 (40nM) induced a depression of neurotransmitter release only in the cell injected with HC.

B. A presynaptic neuron was injected with HC_A (arrow, calculated intracellular concentration ~10nM), then H_2 was bath-applied (25nM) without any change in transmission, showing that this fragment was not contaminated with H_2L . Subsequent bath application of the LC (25nM)led to expression of toxicity. Typical recordings of action potentials (lower) and responses (upper) are shown just after injection of HC and, in presence of H_2 , 80 min after bath application of the LC; in the latter, only the post-synaptic response is altered as expected. Calibration: vertical, 600 nS (postsynaptic response) and 50 mV (action potential); horizontal, 75 ms. From Poulain et al. (1989).

Fig. 12. <u>Autoradiograms of SDS electrophoresis gels showing ADP-ribosylation of brain synaptosomal proteins with BoNT type D preparation, pertussis and cholera toxins</u>

After gradient polyacrylamide (5-20% w/v) electrophoresis of synaptosomal samples, performed under reducing conditions, the gels were dried and autoradiograms prepared.

A. Lysate of rat cerebrocortical synaptosomes were labelled for 2h at 30°C using 15uM ³²P-NAD and 10mM dithiothreitol in buffer containing 60 ug/ml type D toxin (track 1), 200nM BoNT A (2), or B (3), 25 ug/ml activated pertussis toxin (4) or 62.5 ug/ml

cholera A1 subunit (5).

B. ADP-ribosylation was carried out with 60 ug/ml type D toxin (tracks 1-4) and 25 ug/ml activated pertussis toxin (tracks 5 & 6) using lysates from synaptosomes that had been pre-incubated for 90 min at 37°C in the absence of any toxin (tracks 1 & 5), and with the inclusion of 200nM BoNT A (2), B (3) or 60 ug/ml D (4) or 2 ug/ml pertussis toxin (6).

C. Synaptic vesicles (40 ug/sample), purified from cerebrocortical synaptosomes, were pre-incubated for 15 min at 30°C with type D (track 1), BoNT A (2) or B (3) or activated pertussis as in (A). After addition of ³²P-NAD (15 uM), the samples were incubated for 2h before electrophoresis/autoradiography as above. Note that gels in A, B and C are from separate experiments. Adapted from Ashton et al. (1988).

Fig. 13. Effect of botulinum toxins on synaptosomal uptake and Ca2+ dependent K+-stimulated release of [3H]-noradrenaline

Synaptosomes were incubated for 90 min at 37°C with 0.1 uM [3H]noradrenaline, in the absence or presence of toxin; after washing, transmitter release was measured over a 5 min period. Values of uptake represent the sum of the radioactivity released into the supernatant together with that remaining inside the synaptosomes. Uptake (open bars) and release (hatched bars) are expressed relative to the value for the non-toxin control; release represented 4.0±0.2% of the total transmitter present which was 260,000±19,000 dpm/mg of synaptosomal protein. Columns: 1, non-toxin treated control; 2, 1 ug/ml type D toxin; 3, 60 ug/ml type D toxin; 4, 200nM BoNT A and 5, 200nM BoNT B. Values shown are the mean±the range of 2 independent experiments done in duplicate

Fig. 14. Relative distribution of synaptophysin, low M_T G-proteins and ras p21 in purified synaptic vesicles from bovine brain

A partially purified sample of vesicles (p3 fraction; 93mg protein) was subjected to gel permeation on a Sephacryl S~1000 column (2.8 x 90cm) and 8ml fractions collected. After SDS polyacrylamide gel electrophoresis in the presence of B-mercaptoethanol, the fractions were analyzed by immunoblotting using antibodies to p38 (A), a ^{-32}P -GTP binding monitored by autoradiography (B) or immunoblotting with anti-ras p21 anti-bodies (C). Arrowheads show the mobilities of 3 GTP-binding bands whilst arrows on left side indicate positions of standard protein markers. From Matsuoka and Dolly (1990; submitted).

Fig. 15. Autoradiograms of SDS gels showing the inability of BONT to affect phosphorylation of synaptic vesicle proteins Electrophoresis/autoradiography was carried out as in Fig. 12. A. Synaptosomes purified from rat cerebral cortex were incubated for 90 min at 37°C in the absence (tracks 1 & 3) or presence of 200nM BONT A (tracks 2,4). After toxin removal by washing, the nerve terminals were depolarized with 25mM KCl for 20 sec prior to lysis and preparation of synaptic vesicles by density gradient centrifugation. The resultant samples were incubated with 10uM P-ATP (5 uCi) for 1 min prior to exposure to SDS electrophoresis buffer. Tracks 1 & 3 show phosphorylation in basal buffer whilst 2 & 4 contained 0.3mM Ca²⁺ plus 4uM calmodulin. B. A synaptosomal suspension was labelled for 90 min with 2.5uM ³²Pi (0.3 mCi/ml) in the absence (track 1) or presence (2) of 200nM BoNT A. After washing, the synaptosomes were depolarised for 20 sec in 25mM KCl in Ca²⁺-containing buffer. The samples were then lysed in medium containing a 'cocktail' of kinase and phosphatase inhibitors, vesicles isolated by differential centrifugation and analysed electrophoretically. The numbers shown in A and B give the M_r (kDa) of phosphorylated proteins described in the literature. Adapted from Ashton et al., (1988a).

FIG. 4

FIG. 14

